Replanning the Performance Measurement Baseline Presented At The NASA Project Management Conference March 2004 Dorothy J. Tiffany National Aeronautics and Space Administration Goddard Space Flight Center ### Definitions #### Performance Measurement Baseline The time-phased budget plan against which all work performance is measured ### Over Target Baseline - A new performance measurement baseline resulting from failure to meet the original objectives - Exceeds the original target costs and requires customer approval ### Over Target Schedule A revised schedule baseline with new activities and milestones extending beyond the contractual completion ### Definitions ### Reprogramming - A comprehensive replanning of remaining contractual effort that results in a total budget and/or total schedule greater than the contractual requirements - Process that results in an OTB or OTS ### Replan A change in the original plan for accomplishing authorized contractual requirements that stays within the existing constraints of the contract ## A few reasons for updating the plan... - Estimate at completion (EAC) is less than actual costs for some elements - Existence of zero budget work packages - Cost and schedule variance explanations are no longer meaningful - Inability to effectively use the performance data - Unrealistic activity durations and relationship logic - Depletion or rapid use of management reserve - Lack of confidence in contractor's EAC ## Contributors to reprogramming ~A few experiences ~ - Launch dates were changing and remaining schedule was no longer achievable - Original spacecraft integration & test schedule durations were unrealistic - Earned Value information was unreliable: - Cost and schedule variances were not meaningful - Contractor was unable to forecast performance because of flawed data - Difficulty determining causes of performance problems due to lack of understanding of basis of estimate - Depletion of all management reserve ## More experiences... - Disruption from major contractor relocation greatly increased contractor risk and changed significant assumptions relating to basis of estimate - Loss of technical experience base - Almost 100% turnover in first level managers - Change from non-union to union shop - New systems (engineering, quality, accounting) - New senior management chain - New manufacturing & test facilities and procedures ## And more experiences... - Major technical problems - Design errors - Human errors on factory floor - Material shortages - Escalating cost overruns (40%) - Significant contract change order traffic - Contractor often slow preparing proposals and revising plans - Failure to identify "end-of-contract" or program extension impact of changes on cost and schedule - Customer directed task orders ## A few thoughts before committing to a replan - A contract should be greater than 20% and less than 85% complete before considering a replan - Projected cost growth should be greater than 15% for the remaining work - At least a year of work should be remaining - Conduct a benefit analysis to make sure the cost of implementing a replan is not greater than the benefits - Some historic cost and schedule data could be lost from an OTB/OTS implementation ### The OTB Process Flow # 1. Agreement On Need For An OTB/OTS (Customer & Contractor) ## **Process Steps** - Contractor evaluates remaining budgets and schedule to determine need for a formal reprogramming - Contractor notifies customer - Customer & contractor assess realism of current baseline and discuss ground rules for proceeding with the replan - Customer notifies contractor to proceed with OTB through contracting officer - Customer and contractor need to establish "partnership" in OTB process up front - Customer needs to independently develop a cost & schedule estimate of the OTB in order to assess realism of contractor EAC # 2. Consensus On Remaining Scope (Customer & Contractor) ## **Process Steps** - Customer & contractor identify problems that caused the need for a new baseline - Customer & contractor identify and document scope to be included in OTB (e.g. list proposals, task orders) - Customer & contractor verify and agree on new scope to be included in the OTB - Contractor must adhere to SOW - Customer must avoid giving, and the contractor must avoid accepting, verbal direction - Contractor must maintain detailed proposal status log - Contractor must carefully account for scope in/out of schedule & undistributed budget (UB) - Customer keep careful records regarding future scope items not included in OTB (future changes/revisions) # 3. Develop Revised Integrated Master Schedule (Contractor) ## **Process Steps** - Contractor verifies schedule activities, durations & logic - All planning should be based on a valid and realistic schedule - Contractor confirms facility and resource availability will support schedule - Contractor documents programmatic and schedule assumptions and constraints - Contractor must ensure its contract documentation is up-to-date - Contractor should utilize logic network - Contractor should utilize project scheduling professionals - Contractor must incorporate realistic constraints, reserve, etc. into schedule - A good schedule promotes communication & coordination among contractor team - Contractor should maintain only one set of schedule "books" # 4. Customer Schedule Review & Concurrence (Customer & Contractor) ## **Process Steps** - Assess logical sequencing of work in schedule - Validate activities, durations & logic based on historical actuals and current approach - Verify horizontal & vertical schedule integration & traceability - Identify differences from prior schedule forecasts - Check for conflicts - Gauge adequacy of reserve - Review schedules from a "partner" perspective - Independent assessment provides good schedule sanity check - Customer and contractor can resolve schedule issues before, not after, ETC pricing - Facilitates schedule agreement between customer and contractor ## 5. Issue Program Directive To Replan Cost Accounts (Contractor) ## **Process Steps** - Contractor documents OTB master schedule and ETC preparation guidelines - Contractor provides guideline on contract scope to include in OTB (e.g. list of outstanding proposals) - Contractor lists assumptions (e.g. schedules, accounting calendar, etc.) - Contractor issues directive to start the OTB effort - Contractor must maintain an OTB schedule/calendar to establish & track deadlines - OTB guidelines & assumptions must be clearly understood by the Cost Account Managers (CAMs) - An experienced contractor business manager facilitates the OTB process - All CAMs and project managers must be actively involved in process # 6. Revise Detail Schedules & Prepare ETCs (Contractor) ## **Process Steps** - CAMs modify detail schedules - CAMs prepare "bottoms-up" staffing, material, travel, etc. ETCs phased against schedules - CAMs review ETCs & schedules with functional, program & business managers - Finance reconciles remaining UB - CAMs should not start detail scheduling & ETCs until master schedule is "firm" - Contractor must clearly document content of UB - Contractor should not "force" changes approved after replan process has begun into the new plan ~ handle as future changes to baseline # 7. Input ETC Into EVM System (Contractor) ### **Process Details** - CAMs submit ETCs to program finance on time - Contractor finance inputs data into EVMS - Contractor finance coordinates review and error correction with CAMs - CAMs must meet ETC submittal deadline - Contractor must allow sufficient time to price OTB for accuracy - Experienced contractor EVM personnel are vital - Contractor must thoroughly review OTB internally before providing final program level cost to Customer # 8. CAM Reviews & ETC "Scrubbing" (Customer & Contractor) ### **Process Details** - Customer reviews schedules and ETC with CAMs - Customer provides feedback to contractor business manager on findings - Customer and contractor hold strategy discussions (staffing, schedule, issues, workarounds, management reserve levels, etc.) - If done at appropriate level, these meetings eliminate the need for an Integrated Baseline Review at a later date - Customer involvement demonstrates importance of OTB ~ CAMs take process seriously - Customer independent assessment often surfaces overlooked items, issues - Customer must have technical team involvement (not just finance & scheduling) # 9. Finalize OTB Cost & Schedule (Contractor) ### **Process Details** - Contractor modifies budget & schedule per CAM reviews - Contractor conducts final projectlevel review with Customer - Contractor issues Work Authorizations & budgets to CAMs - Contractor must allow time to resolve errors and discrepancies - Customer & contractor concurrence needed on results of OTB effort - Integrity of historical actuals is easily lost in contract re-locations and accounting system changes - Contractor needs a formal system to track Work Authorizations to discourage verbal direction # 10. Senior Management Cost/Schedule Review (Customer & Contractor) ### **Process Details** - Contractor presents final results of OTB (overruns, schedule impacts) to customer senior management - Contractor affirms commitment to complete effort within cost & schedule plan - Replan results in identifying contract schedule & value for OTB - Customer adjusts incentive plans as necessary - Goal/threat of a major management review good motivator for contractor (and Customer) - Contractor senior management involvement ensures adherence to replan deadlines ## Summary of Key Lessons Learned - Consensus on realistic master schedule needed up front - Customer and contractor must work together on the OTB - Contractor business staff and CAMs need EVM experience - Changes and revisions must be carefully controlled - Contractor's senior management participation in replanning process promotes objectivity and urgency - Direct Customer "dialogue" with CAMs instills importance of proper planning and control - Customer must independently validate the realism of the replan (ETC & schedule) ~ integration of cost & schedule is paramount ## A reprogramming isn't the total solution! #### A new baseline will not: - Prevent future cost growth - Contain cost or schedule overruns - Improve management commitment - Force the earned value management system to work properly ## Managing the new baseline - Several months after the replan, the statistical EAC formulas may be used again - Pay particular attention to the areas that caused the replan to ensure that the new plan is reliable - Analyze the use of the management reserve to determine if the new estimates are realistic or if new risks have occurred - Monitor the contractor's discipline in maintaining the earned value system, as well as the tracking the data ### Conclusion - A customer/contractor collaboration in the reprogramming process results in a realistic cost & schedule plan against which: - performance can be measured - forecasts can be made - changes can be assessed and incorporated - milestones can be achieved